UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY PRELIMINARY GEOLOGIC MAP OF THE GREELEY 1° x 2° QUADRANGLE, COLORADO AND WYOMING William A. Braddock James C. Cole Open-File Report 78-532 This report is preliminary and has not been edited or reviewed for conformity with U.S. Geological Survey standards. ## DESCRIPTION OF MAP UNITS ### SURFICIAL DEPOSITS AND SEDIMENTARY ROCKS | Qa | ALLUVIUM (HOLOCENE)Piney Creek Alluvium and younger deposits | |-----|--| | Qg | GRAVEL AND ALLUVIUM (PLEISTOCENE) Includes Broadway and Louviers Alluviums of Pinedale and Bull Lake ages | | Qgo | OLDER GRAVEL AND ALLUVIUM (PLEISTOCENE)Includes Slocum,
Verdos, and Rocky Flats Alluviums of pre-Bull Lake age | | Q1 | LANDSLIDE DEPOSITS (HOLOCENE AND PLEISTOCENE)Locally includes talus and rock glacier deposits | | Qd | GLACIAL DRIFT (PLEISTOCENE)Deposits of Pinedale and Bull Lake ages | | Qdo | OLDER GLACIAL DRIFT (PLEISTOCENE) Deposits of pre-Bull Lake age | | Qe | EOLIAN DEPOSITS (HOLOCENE AND PLEISTOCENE)Holocene silt-sand dunes and Pleistocene loess | | Tgv | HIGH-LEVEL GRAVEL DEPOSITS (PLIOCENE? AND MIOCENE)Probably equivalent to Ogallala and? Arikaree Formations | | То | OGALLALA FORMATION (PLIOCENE? AND MIOCENE) Uncemented to well-cemented stream-deposited gravel, sand, silt, and minor clay; contains caliche horizons; northern Great Plains area; less than 60 meters thick | | Та | ARIKAREE FORMATION (MIOCENE)Continental gray-brown, fine- to medium-grained, loosely to moderately well cemented sandstone; northern Great Plains area; less than 25 meters thick | | Twr | WHITE RIVER FORMATION OR GROUP (OLIGOCENE) Variegated fluvial tuffaceous siltstone and loosely to moderately well cemented sandstone; local channel sandstone and conglomerate in drainage channels of early Tertiary age; northern Great Plains area and upper Laramie River valley; less than 180 meters thick | | Tnp | NORTH PARK FORMATION (MIOCENE) Continental tuffaceous sandstone, conglomerate, and shale, with minor bentonitic clay near base; poorly consolidated; rests unconformably on White River Formation in North Park; less than 250 meters thick | - Tt TROUBLESOME FORMATION (MIOCENE)--Gray tuffaceous sandstone with interlayered basalt flows; local conglomerate; Colorado River valley; 150-300 meters thick - Tc COALMONT FORMATION (EOCENE AND PALEOCENE) -- Fluvial and alluvial conglomerate with abundant volcanic debris, and sandstone; some carbonaceous shale and coal in lower part; unconformably overlain by White River and North Park Formations, and unconformably overlies pre-Tertiary rocks; North Park area; greater than 300 meters thick - MIDDLE PARK FORMATION (PALEOCENE) -- Variegated arkosic sandstone and conglomerate with abundant volcanic debris; mudstone and claystone in upper part, locally carbonaceous and contains beds of impure coal; arbitrary line at Continental Divide separates Coalmont Formation to the north from Middle Park Formation to the south in the Colorado River valley; as great as 1,800 meters thick - Kmw Windy Gap Volcanic Member (Upper Cretaceous?)--Andesitic breccia and well-bedded volcanic siltstone; Colorado River valley; less than 90 meters thick - TKd DENVER FORMATION (PALEOCENE AND UPPER CRETACEOUS)--Yellowishbrown nonmarine sandstone with abundant volcanic debris; local conglomerate and claystone; southeastern Great Plains area; 250-300 meters thick - ARAPAHOE FORMATION (UPPER CRETACEOUS)—Nonmarine channel deposits consisting of conglomerate, crossbedded sandstone, and minor claystone; southeastern Great Plains area; 90-120 meters thick - TKda DENVER AND ARAPAHOE FORMATIONS, COMBINED - K1 LARAMIE FORMATION (UPPER CRETACEOUS)--Yellow-gray-brown nonmarine carbonaceous shale and thick beds of kaolinitic claystone; minor crossbedded sandstone and thin beds of coal; Denver Basin; 100-180 meters thick - Kf FOX HILLS SANDSTONE (UPPER CRETACEOUS)--Yellow-brown calcareous marine sandstone interbedded with carbonaceous sandy shale; Denver Basin; 15-120 meters thick - KIF LARAMIE FORMATION AND FOX HILLS SANDSTONE, COMBINED - Kp PIERRE SHALE (UPPER CRETACEOUS)--Denver Basin and Middle Park - Kpm Middle unit--Also known as Hygiene interval; dominantly muddy marine sandstone and sandy mudstone including the Hygiene Sandstone Member at the base, and the Roberts sand of informal usage at the top; includes zone of Baculites scotti at the base; 700 meters thick - Kpl Lower unit--Black marine shale, including the Sharon Springs Member composed of carbonaceous shale and bentonite beds; 450 meters thick - Kc COLORADO GROUP (CRETACEOUS)—Includes Niobrara Formation (Upper Cretaceous), dark-gray calcareous shale and limestone, 100 meters thick; and underlying Benton Group or Shale (Upper and Lower Cretaceous), consisting of upper marine black shale unit, middle limestone unit known by various local names, and lower marine black shale unit, 90-120 meters thick in total; Denver Basin and western flank of Front Range - DAKOTA GROUP OR SANDSTONE (LOWER CRETACEOUS)—Includes South Platte Formation, fine— to medium—grained gray sandstone and shale, 75 meters thick; and underlying Lytle Formation, fine— to coarse—grained sandstone with variegated siltstone, 30 meters thick; Denver Basin and western flank of Front Range - MORRISON FORMATION (UPPER JURASSIC)—-Variegated shale and siltstone with minor limestone and sandstone; eastern and western flanks of Front Range; 90-120 meters thick - SUNDANCE FORMATION (UPPER AND MIDDLE JURASSIC)—Buff, eolian crossbedded sandstone whose base is a regional unconformity; eastern and northwestern flanks of Front Range; 30-60 meters thick - CHUGWATER FORMATION (TRIASSIC)—Red sandstone, siltstone, and shale; locally contains gypsum; eastern and western flanks of northern Front Range; 90-240 meters thick - KT dc DAKOTA GROUP OR SANDSTONE, MORRISON FORMATION, AND UPPER PART OF CHUGWATER FORMATION, COMBINED - KJds DAKOTA GROUP OR SANDSTONE, MORRISON FORMATION, AND SUNDANCE FORMATION, COMBINED - KJdm DAKOTA GROUP OR SANDSTONE, AND MORRISON FORMATION, COMBINED - MESOZOIC ROCKS, UNDIVIDED--Symbol used only in areas of complex structure; western flank of Front Range - JELM FORMATION (UPPER TRIASSIC)--Buff-red continental crossbedded arkosic sandstone; eastern foothills north of Lyons, and Laramie River valley; 60 meters thick - FORELLE LIMESTONE (UPPER PERMIAN)—Reddish marine impure dolomitic limestone and minor red mudstone with gypsum; eastern foothills north of Lyons, and Laramie River valley; 6 meters thick - SATANKA FORMATION (LOWER PERMIAN)—Red-brown marine mudstone, siltstone, and minor sandstone and limestone; locally contains gypsum; eastern foothills and Laramie River valley; 30-90 meters thick - Pr JELM FORMATION, FORELLE LIMESTONE, AND SATANKA FORMATION, COMBINED - LYKINS FORMATION (LOWER TRIASSIC AND UPPER PERMIAN)—Red mudstone containing some dolomite and gypsum in lower part; eastern foothills area; 120 meters thick - LYONS SANDSTONE (PERMIAN)—Reddish nonmarine eolian dune sandstone with large-scale crossbedding; local fluvial coarse-grained arkose and conglomerate; eastern foothills area; 45-75 meters thick - FPjs JELM FORMATION, LYKINS FORMATION, LYONS SANDSTONE, AND SATANKA FORMATION, COMBINED, south of about 40°45'; JELM FORMATION, CHUGWATER FORMATION, FORELLE LIMESTONE, AND LYONS SANDSTONE AND SATANKA FORMATION (WHERE PRESENT), COMBINED, north of about 40°45' - R P11 LYKINS FORMATION AND LYONS SANDSTONE, COMBINED - INGLESIDE FORMATION (LOWER PERMIAN)--Gray-white sandstone and crinoidal limestone; eastern foothills area; 30-40 meters thick - CASPER FORMATION (LOWER PERMIAN AND UPPER AND MIDDLE PENNSYLVANIAN)--Continental, well-sorted, crossbedded arkosic sandstone, interbedded with thin beds of marine limestone; Laramie River valley; 30-120 meters thick - PMPf FOUNTAIN FORMATION (LOWER PERMIAN AND UPPER AND MIDDLE PENNSYLVANIAN)—Red, continental, fine— to coarse-grained arkosic sandstone and conglomerate, and thin beds of variegated siltstone; eastern foothills and Laramie River valley; 300 meters thick - RPIF LYKINS FORMATION, LYONS SANDSTONE, AND FOUNTAIN FORMATION, COMBINED - PPif INGLESIDE AND FOUNTAIN FORMATIONS, COMBINED - PPcf CASPER AND FOUNTAIN FORMATIONS, COMBINED #### IGNEOUS ROCKS Thb BASALT FLOWS OF BIMODAL SUITE (MIOCENE) -- Near Granby; about 25 m.y. old Tbr RHYOLITE PLUGS AND FLOWS OF BIMODAL SUITE (MIOCENE) -- Near Granby; about 25 m.y. old Taf ASH-FLOW TUFF (OLIGOCENE) -- Near Cameron Pass; about 28 m.y. old VOLCANIC ROCKS (MIOCENE AND OLIGOCENE) -- Primarily flows, Tv breccias, and tuffs, dominantly of intermediate composition, and volcaniclastic sediments Tmi INTRUSIVE ROCKS (MIOCENE TO EOCENE) -- Dominantly intermediate to felsic in composition; 20-40 m.y. old TKi INTRUSIVE ROCKS (LOWER TERTIARY AND CRETACEOUS) -- Dominantly intermediate to felsic in composition; some syenite and monzonite; 40-70 m.y. old KIMBERLITE (DEVONIAN?) -- Diatremes and dikes GABBRO OF THE IRON DIKE (PRECAMBRIAN Y) -- Exposed along a trend Ymg from Boulder to La Poudre Pass, and perhaps extending along the east side of the Medicine Bow Range; intrudes Silver Plume Granite; paleomagnetism suggests an age of about 1,200 m.y. GRANITIC ROCKS (PRECAMBRIAN Y) -- Includes Silver Plume Granite Yg and Sherman Granite; 1,350-1,450 m.y. old ANDESITE AND BASALT DIKES (PRECAMBRIAN Y) -- Intrude Sherman Ym Granite, but are deformed and metamorphosed by Silver Plume Granite; approximately 1,400 m.y. old GRANODIORITE AND GRANITE (PRECAMBRIAN X) -- Includes Boulder Χg Creek Granodiorite and tonalite in the Front Range, and granite in southern Medicine Bow Range; approximately 1,750 m.y. old #### METAMORPHIC ROCKS (Peak of metamorphism dated at approximately 1,750 m.y.; original stratigraphy unknown) - Xb BIOTITE GNEISS, SCHIST, AND MIGMATITE (PRECAMBRIAN X)-Principally derived from sedimentary rocks; locally contain interbedded hornblende gneiss, calc-silicate rock, quartz-rich rock, and metaconglomerate - Xfh FELSIC AND HORNBLENDIC GNEISSES (PRECAMBRIAN X)--May have been principally derived from volcanic rocks; locally contain interbedded biotite gneiss, amphibolite, and calc-silicate rock #### CONTACT - FAULT--Dotted where concealed, designated F near western map border; bar and ball on down-thrown side where known; many faults show evidence of repeated movement since Precambrian time - LOW-ANGLE FAULT--Teeth on upper plate; related to Laramide deformation - AREA OF RECONNAISSANCE MAPPING - w LAKE OR RESERVOIR #### SOURCES OF GEOLOGIC MAPPING - Abbott, J. T., 1976, Geologic map of the Big Narrows quadrangle, Larimer County, Colorado: U.S. Geological Survey Map GQ-1323. - Beckwith, R. H., 1942, Structure of the upper Laramie River valley, Colorado-Wyoming: Bull. Geol. Soc. Amer., v. 53, p. 1491-1532. - Bjorklund, L. J., and Brown, R. F., 1957, Geology and ground-water resources of the lower South Platte River valley between Hardin, Colorado and Paxton, Nebraska, with a section on Chemical quality of the ground water, by H. A. Swenson: U.S. Geological Survey Water-Supply Paper 1378, 431 p. - Braddock, W. A., Calvert, R. H., Gawarecki, S. J., and Nutalaya, P., 1970, Geologic map of the Masonville quadrangle, Larimer County, Colorado: U.S. Geological Survey Map GQ-832. - Braddock, W. A., Nutalaya, P., Gawarecki, S. J., and Curtin, G. C., 1970, Geologic map of the Drake quadrangle, Larimer County, Colorado: U.S. Geological Survey Map GQ-829. - Cole, J. C., 1977, Colorado Univ., unpublished map of the Longs Peak quadrangle and vicinity, Larimer and Boulder Counties, Colorado. - Colton, R. B., and Anderson, R. C., 1977, Preliminary geologic map of the Erie quadrangle, Boulder County, Colorado: U.S. Geological Survey Map MF-882. - Eggler, D. H., 1968, Virginia Dale ring-dike complex, Colorado-Wyoming: Bull. Geol. Soc. Amer., v. 79, p. 1545-1564. - Gable, D. J., 1977, Preliminary geologic map of the Gold Hill quadrangle, Boulder County, Colorado: U.S. Geological Survey Open-File Report 77-849. - Gable, D. J., and Madole, R. F., 1976, Geologic map of the Ward quadrangle, Boulder County, Colorado: U.S. Geological Survey Map GQ-1277. - Hershey, L. A., and Schneider, P. A., Jr., 1972, Geologic map of the lower Cache la Poudre River basin, north-central Colorado: U.S. Geological Survey Map I-687. - Hunter, Z. M., 1955, Geology of the foothills of the Front Range in northern Colorado: Rocky Mtn. Assoc. Geologists, Denver, Colorado, 2 map sheets. - Izett, G. A., 1974, Geologic map of the Trail Mountain quadrangle, Grand County, Colorado: U.S. Geological Survey Map GQ-1156. - Lovering, T. S., and Goddard, E. N., 1950, Geology and ore deposits of the Front Range, Colorado: U.S. Geological Survey Prof. Paper 223, 319 p. - O'Neill, J. M., 1976, Colorado Univ., unpublished map of the Mount Richthofen quadrangle, Grand and Jackson Counties, Colorado. - Pearson, R. C., and Speltz, C. N., 1975, Mineral resources of the Indian Peaks study area, Boulder and Grand Counties, Colorado, with a section on Interpretation of aeromagnetic data, by Gordon Johnson: U.S. Geological Survey Open-File Report 75-500, 179 p. - Scott, G. R., and Cobban, W. A., 1965, Geologic and biostratigraphic map of the Pierre Shale between Jarre Creek and Loveland, Colorado: U.S. Geological Survey Map I-439. - Smith, R. O., Schneider, P. A., Jr., and Petrie, L. R., 1964, Ground-water resources of the South Platte River basin in western Adams and southwestern Weld Counties, Colorado: U.S. Geological Survey Water-Supply Paper 1658, 132 p. - Soister, P. E., 1965, Geologic map of the Fort Lupton quadrangle, Weld and Adams Counties, Colorado: U.S. Geological Survey Map GQ-397. - ______, 1965, Geologic map of the Hudson quadrangle, Weld and Adams Counties, Colorado: U.S. Geological Survey Map GQ-398. - ______, 1965, Geologic map of the Platteville quadrangle, Weld County, Colorado: U.S. Geological Survey Map GQ-399. - Trimble, D. E., 1975, Geologic map of the Niwot quadrangle, Boulder County, Colorado: U.S. Geological Survey Map GQ-1229. - Tweto, O., 1976, Preliminary geologic map of Colorado: U.S. Geological Survey Map MF-788. - Weist, W. G., Jr., 1965, Reconnaissance of the ground-water resources in parts of Larimer, Logan, Morgan, Sedgwick, and Weld Counties, Colorado, with a section on The chemical quality of the water, by R. Brennan: U.S. Geological Survey Water-Supply Paper 1809-L, 24 p. - Wrucke, C. T., and Wilson, R. F., 1964, Geologic map of the Boulder quadrangle, Boulder County, Colorado: U.S. Geological Survey Open-File Map. - U.S. Geological Survey unpublished maps by W. A. Braddock, R. B. Colton, M. E. McCallum, and R. C. Pearson. #### CORRELATION OF MAP UNITS